

ISSAQUAH'S GUIDE TO PRUNING BASICS

- Before pruning, ask yourself, "What am I trying to achieve by pruning?" Pruning is not meant to constantly control or drastically reduce the size of a tree. Consider that the tree may be inappropriate for its location in cases where this is needed.
- Good pruning can benefit the tree by removing potential hazards, increase interior light
 and air circulation, improve form and correct weaknesses, control decay, and promote
 longevity of the tree.
- Most trees seldom require pruning other than removing dead or damaged branches. However, young trees may benefit from light pruning every few years to establish the maturing shape. A good time for general pruning is winter. Early summer pruning can help control the growth of the tree.
- When pruning, remove at most 25% of the total leaf area. Less is generally better for the tree. After an extensive pruning (one that approaches 25% removal), give the tree two years to recover before pruning again.
- Homeowners may be able to prune using only a handsaw and a ladder. For larger trees, contact these websites for a list of certified arborists:

International Society of Arboriculture
 Pacific Northwest Chapter of ISA
 www.isa-arbor.com
 www.pnwisa.org

Healthy Pruning Techniques	Improper Pruning Techniques
Crown Cleaning – removing dead, dying, diseased,	Topping – cutting a trunk or main branch to the
crowded, weakly-attached, or low-vigor branches.	point where there is no branch large enough and
Done correctly, this should not reduce the canopy.	vigorous enough to become the new leader. This
	has been widely done in the past, but is now
	inappropriate for several reasons.
Crown Thinning – selectively removing branches	Stripping – removing the branches from the inner
throughout the crown of the tree to improve interior	section of the trunk or branch (also called
light and air. Remaining branches should be well-	"liontailing"). This can result in structural
distributed and balanced.	imbalances and potential failure of the tree.
Crown Raising – removing the lower branches of	Imbalances – disrupting the structure of the tree
the tree to provide height clearance, typically 8' for	through pruning. This can cause cracking damage
pedestrians and 16' for vehicles.	from the wind through twisting. It may also cause
	weak new growth.
Windowing – removing several branches	Excessive Pruning – excessive cutting which can
symmetrically within an area of the tree's crown to	kill a tree. Stripping away branches can starve the
enhance views (on private trees only).	tree and/or invite decay and disease into the tree.

For approval of pruning plans for street trees, contact Planning: (425) 837-3080.

References: Plant Amnesty

National Arbor Day Foundation WSU Cooperative Extension Master Gardeners

An Illustrated Guide to Pruning

www.plantamnesty.org www.arborday.org

http://gardening.wsu.edu by Edward Gilman